Technology for Future Warfighting Army Science Conference 27 Nov 2006 Dr. Thomas H. Killion Deputy Assistant Secretary of the Army for Research and Technology/ Chief Scientist | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | UU | 16 | TALL STORMER TENDON | | |---|---|------------------------------|-------------------------------|---|------------------------------------|--| | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | 15. SUBJECT TERMS | | | | | | | | 14. ABSTRACT | | | | | | | | 13. SUPPLEMENTARY NO See also ADM0020 | otes
75., The original do | cument contains co | olor images. | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release, distributi | on unlimited | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | Technology for Future Warfighting 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 5b. GRANT NUMBER | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | | 2. REPORT TYPE
N/A | | 3. DATES COVERED - | | | | does not display a currently valid (| uld be aware that notwithstanding an
DMB control number. | | | | a collection of information if it | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Science & Technology for a Campaign Quality Army with Joint & Expeditionary Capabilities ### Strategy #### Enabling the Future Force Science and Technology— develop and mature technology to enable transformational capabilities for the Future Modular Force while seeking opportunities to accelerate technology directly into the Current Modular Force Enhancing the Current Force ## Generations of Game Changing Technologies #### Decade of the 1950's #### Lasers Programmable Systems WWII Ballistic Computing/ ENIAC **Transistor** **Atomic Clock** Today for 2020 and beyond... #### Nanotechnology Nanotechnologies (ISN) #### **Immersive Environments** Institute for Creative Technologies (ICT) #### The Network **Micro-robotics** High Performance Computing **Biotechnology** Institute for Collaborative Biotechnologies (ICB) ### Futurarmy Soldier —1956 Laminated steel and plastic helmet Radio transceiver inside helmet > Plastic armor choker > > Plastic armor tunic (zippered on the sides and bottom with overlapping shielding at fastened points) Laminated steel and plastic helmet Plastic armor tunic (zippered on the sides and bottom with overlapping shielding at fas- astic cloak, fold Regular first-aid kit Glass-steel-plas **Ammunition** pouches wel and toilet articles Zippered plastic boo Wearing a scientifically designed helmet, plastic armor tunic and ultra-light equipment, this Futurarmy soldier will move and fight with greater ease and efficiency than any other soldier in modern history. The helmet visor will not only offer added protection but will provide the soldier with night vision and telescopic sight. Manning a variety of missiles and other weapons, this Futurarmy soldier of the 1970s will be the best protected individual since knights wore steel armor. 38 ARMY ■ November 2006 "Army Magazine" Vol 56. No.11 p.38, November 2006 Throat microphone and chin strap Foxhole digger, a 10-inch badevice carried in a sleeve ov shoulder blade portion of the armor tunic ocket for cigarettes or personal items **Ammunition** Emergency rations Pocket for cigarettes or personal items omatic carbine with emergency ammunition > Personal items in thigh pocket Telescopic sight olded bayonet-knife **Survival ration** ## Future Force Warrior (FFW)—2006 • FFW Increment 1 at C4ISR OTM Jun-Aug 06: - Integration into Future Force network via Soldier Radio Waveform - Current force integration via FBCB2 Integrated combat ensemble with stand-off body armor/load carriage/electronics and signature management - Squad level NLOS cooperative engagement - Headgear with integrated fused thermal and I2 - System voice control - FFW Early Increment 2 improvements at OTM 06 and AAEF/Spiral C: - Beyond squad level NLOS cooperative engagement - Digital target hand-off to joint platforms (F-16, A-10) - Class I UAV imagery feed - Goggle mounted "look down" display - Physiological status monitoring - FFW at C4ISR OTM and AAEF/D in 2007 - Precise positioning system - Low power flexible display demo - Headgear sensor fusion - Wireless Personal Area Network and weapons interface - UGV, UGS integration to FFW platform - Compact computer (Falcon computer from AFRL) - Apache digital target hand-off Leader Screenshot Soldier Screenshot ## Nanotechnology for Soldiers—2020 ## Dynamic Battle Suit Enabled by Integrated Systems of Nanotechnologies #### **On-Demand** Chemical/Biological/Radiological/Nuclear & Blast/Ballistic Global & Directional Sensing & Protection Physiological Monitoring Medicines & Healing Agents Thermal Management Mechanical Performance Improvement Networked Sensors, Mechanical Actuators, Chemical Reactors, & Storage Reservoirs... Future Directions Info & Power Networks Control of Suit Subsystems ### Evolution of Human-like Robotics Honda ASIMO Westinghouse Elektro circa, 1939 #### **Assumptions:** - Continued increase in processing speed - Continued miniaturization of electronic elements - Automated, plug n' play software development # Progress in Autonomy & Cognition for Operational Capability ## Micro Autonomous Systems—2020 - Bio-inspired and bio-mimetic sensing for navigation & control - "Environmental" data exploitation and understanding is more important in micro-scale systems than sensor performance (e.g., dynamic range, resolution, frame rate) - Power generation for palm-sized platform - Collaborative Technology Alliance between Army Research Lab, industry and university partners TBD http://www.arl.armv.mil/main/main/default.cfm?Action=332&Page=332 Swedish company Proxflyer has come up with an design of a tiny helicopter that weighs only 2.7 grams ## Combat Vehicle Crew Station Evolution #### M47 Patton - FM Radio - Direct View Optics - Engine Gauges - Ballistic Periscopes #### M1A2 Abrams - Secure data/voice radio - Thermal Viewer - FBCB2 Digital Battle Command - Digital Fire Control - 1 Color/3 Monochromatic Displays # Design Tools for Cognitive Display Interfaces Mid-size multiple users displays Large displays, Vehicles & command and control Small individual displays ## Flexible Displays #### Convergence of Scientific Understanding - Miniaturization - Wireless Communications - Processing Speed - Computer Memory - High precision printing technology #### Portable & rugged displays #### **OLED-based Displays** 1.1" diag (64x64) #### **Current Prototypes** **Electrophoretic-based Displays** 4" diag (320x240) ## Cholesteric LC-based Displays 1.1" diag (64x64) Technologies converging to enable next generation of displays—low power, lightweight, adaptable ## Simulation and Training—WWII Waller Flexible Gunnery Trainer ## Joint Fires and Effects Trainer System #### **Urban Terrain** - Application of indirect effects in urban battlespace - Cognitive proficiency for better decision-making #### Fires & Effects Command (FEC) • Testbed for system and human/machine interface requirements for Networked Fires Command node #### **Open Terrain** - Skill and cognitive trainer - Mounted and dismounted - Range of "individual" to "collective" tasks #### Close Air Support (CAS) - Movable flats for mixed reality environments - 300-degree perimeter field-of-view - 360-degree overhead field-of-view - All rear projection ## Enabling Human to Virtual Human Interaction ## Incorporate dynamics of human thought process, communication and response - Speech recognition - Natural language processing - Dialogue management - Cognition - Perception - Emotions - Animation - Cultural attributes Soldier Avatar Technology for realistic human representation ## The Army... ## Transforming while at War o 112706_Killion_ASC_Final